INDEX ``` ACCEPTANCE CRITERIA 8-4, 8-10 AGE DEPENDENT ANALYSIS (Fixed Configuration) 7-1, 10-3 Supporting Data Base 10-3, 10-10 AUTOMATIC TEST EQUIPMENT (ATE)(see Diagnostic Systems, Automatic) AVAILABILITY Achieved 4-4, 4-10 Assessment Considerations 4-6 Definition of 4-1 Elements of 4-1 Evaluation Approach to 4-5 Inherent 4-3, 4-9, 4-10 Mathematical Expressions of 4-2 Multi Mission/Mode 4-7 Relationship to Maintainability/Reliability 3-1 Simulation Models 4-8 BINOMIAL MODEL 5-4 Assumptions Pertaining to 5-4 Confidence Limits, Calculation of 7-3, 7-19ff Normal Approximation 7-4, 7-19ff Poisson Approximation 7-5, 7-17ff Hypothesis Testing 6-4 Normal Approximation 5-6, 5-16, 5-18ff Point Estimate of Failure Probability 7-2, 7-19 Point Estimate of Reliability 7-3, 7-17 Poisson Approximation 5-6, 5-16, 5-18ff Probability Computation 5-13ff, 5-15 Probability Plot 5-7 Test Design 8-4ff Normal Approximation 8-5, 8-23ff Poisson Approximation 8-6, 8-23ff BIT (BITE) Automatic Fault Isolation Capability (AFIC) 3-6, 3-8 Characteristics External to 3-8 Development and Evaluation Considerations 3-10 Percent Detection 3-6, 3-8 Percent False Alarms 3-6, 3-7, 3-8 Percent False Removals 3-6, 3-7, 3-8 Percent Isolation 3-6, 3-8 Test and Evaluation of 3-12 COMBINING DT AND OT DATA 10-6 COMPUTER, RELIABILITY 7-28, 7-30ff CONFIDENCE LEVELS FOR PREESTABLISHED RELIABILITY LIMITS Binomial Model 7-3ff, 7-15ff Exponential Model 7-12ff, 7-30ff, 7-39ff, 7-42ff CONFIDENCE LIMITS 6-2 Difference of Two Proportions 7-6, 7-23ff Failure Rate, Calculation of 7-14 ``` ``` CONFIDENCE LIMITS (cent'd) Lower 6-3 MTBF, Calculation of 7-10ff, 7-30ff, 7-39ff, 7-42ff Proportion of Failures, Calculation of Binomial Model 7-3, 7-19ff Normal Approximation to Binomial 7-4, 7-19ff Poisson Approximation to Binomial 7-5, 7-17ff Ratio of Two proportions 7-7, 7-23ff Reliability, Calculation of (Exponential Model) 7-14, 7-30 Upper 6-3 CONFIDENCE STATEMENTS Definition of 6-1 Interface with Hypothesis Testing 6-6 Interpretation of 6-2ff CONSTANT FAILURE RATE ASSUMPTION 7-9, 7-27, 7-28, 8-7 CONSUMER'S RISK 6-5, 7-21ff, 8-3ff CONTINUOUS MATHEMATICAL MODEL 5-3 Exponential (see Exponential) Poisson (see Poisson) Uniform 5-4 CONTINUOUS TIME TEST 7-2, 7-8 Constant Failure Rate Assumption 7-9, 7-27, 7-28, 8-7 Design of 8-7ff Failure Pattern Identification 7-8, 7-27, 7-28 CRITERIA, ACCEPTANCE 8-4, 8-10 DATA BASE COMPOSITION Age Dependent Analysis, for 10-3 Combining DT and OT Data 10-6 Early Deployment Data 10-6 Field Data Retrieval System 10-6 Lead-The-Force 10-7 Growth Analysis, for 10-4 DIAGNOSTIC SYSTEM, AUTOMATIC (see BIT) Definition of 3-5 Need for 3-6 DIFFERENCE OF PROPORTIONS Confidence Limits, Calculation of 7-6, 7-23ff Point Estimate, Calculation of 7-6, 7-23ff DISCRETE MATHEMATICAL MODEL 5-1 Binomial (see Binomial) Hypergeometric 5-5 DISCRETE TIME TEST 7-2ff Binomial Model 7-2ff Design of 8-4ff DISCRIMINATION RATIO 8-8, 8-32ff EARLY DEPLOYMENT DATA RETRIEVAL 10-6 ESTIMATES Maximum Likelihood 6-1 Point 6-1 ``` ``` EXPONENTIAL MODEL 5-3, 5-9 Confidence Limits for Failure Rate 7-14 Confidence Limits for MTBF 7-10ff, 7-30ff, 7-39ff, 7-42ff Confidence Limits for Reliability 7-14, 7-30ff Failure Rate, Point Estimate 7-10, 7-30ff MTBF, Point Estimate 7-9, 7-30ff, 7-42ff Reliability, Point Estimate 7-10, 7-30ff Test Design Graphical Representation of Test Planning Parameters 8-10ff MIL-STD-105D and MIL-HBK-108 8-8 MIL-STD-781C 8-8ff Poisson Distribution Equations 8-13ff EXPOSURE, TEST 5-8, 6-6ff, 6-10, 8-32ff FAILURE PROBABILITY, CONFIDENCE LIMITS Binomial Model 7-3 FAILURE PROBABILITY, POINT ESTIMATE Binomial Model 7-2 p-Hat 7-2 FAILURE RATE Confidence Limits, Calculation of 7-14 Constant, Assumption 7-9, 7-26, 7-28, 5-8, 8-7 Definition of 2-2 Plot of 7-8, 7-27, 7-28 Point Estimate, Calculation of 7-30ff, 5-27, 5-29, 7-10 FAILURE, TERMINATED TEST 7-11ff, 7-42ff FAILURES Contractually Chargeable 2-4 Mission 2-3 Pattern Identification 7-8 System 2-4 FAULT (SYNTHETIC), INSERTION 3-12 FIELD DATA RETRIEVAL SYSTEM 10-6 FIXED CONFIGURATION TEST 7-1 GROWTH (RELIABILITY) TEST 7-1, 9-1 Supporting Data Base 10-4, 10-11 GROWTH (RELIABILITY) TEST CONCEPTS Growth Tracking Confidence Limits for MTBF 9-7, 9-14ff Definition of 9-2 Point Estimates of MTBF 9-7, 9-14ff Supporting Data Base 10-4, 10-6ff Idealized Growth Curve Development 9-2, 9-9ff Definition of 9-1 Duane Growth Model 9-2 Growth Rate 9-2ff, 9-9 Planned Growth Curve Development 9-4, 9-13 Definition of 9-2 ``` ``` HYPOTHESIS TESTING Acceptance Criteria 8-4 Binomial Model 6-4, 7-21ff Interface with Confidence Statement 6-6 Procedure 6-4 INDEPENDENCE OF SUBSYSTEMS 2-5 MAINTAINABILITY Assessment Considerations 3-2 Definition of 3-1 Off-System Indicies 3-5 Physical Design Factors Affecting 3-2 Quantitative Indices 3-3, 3-14 MAINTENANCE Annual Support, Cost of 3-5 Corrective 3-2 Definition of 3-1 Preventive 3-2 MAINTENANCE RATIO (MR) 3-4, 3-14 MAXIMUM LIKELIHOOD ESTIMATE 6-1 MAXIMUM-TIME-TO-REPAIR (MaxTTR) 3-4 MEAN TIME BETWEEN FAILURE (MTBF) Confidence Interval, Calculation of 7-10ff, 7-30ff, 7-39ff, 7-42ff Definition of 2-1 For Poisson Model 5-8 Point Estimate, Calculation of 7-9, 7-30ff, 7-42ff MEAN-TIME-BETWEEN-MAINTENANCE-ACTIONS (MTBMA) 3-4, 3-14 MEAN-TIME-TO-REPAIR (MTTR)(McT) 3-4, 3-14 MINIMUM ACCEPTABLE VALUE (MAV) 7-30, 6-5ff, 6-9, 6-10, 7-39, 7-42, 8-1ff MISSION FAILURES 2-3 MISSION RELIABILITY 7-28, 7-30 MODELS, MATHEMATICAL Continuous 5-3 Exponential 5-3, 5-9 Poisson 5-8 Uniform 5-4 Discrete 5-1 Binomial 5-4 Hypergeometric 5-5 MODELS, SYSTEM RELIABILITIES Functional 2-8 Mixed 2-7, 2-15, 10-8ff Redundant 2-5, 2-13 Series 2-5, 2-11, 2-12, 2-13, 2-19, 10-9 NON-HOMOGENEOUS POISSON 7-9 NORMAL APPROXIMATION TO BINOMIAL 5-6, 5-16, 5-18ff Confidence Limit Calculations Difference/Ratio of Proportions 7-6ff, 7-23ff Proportion of Failures 7-4, 7-19ff ``` NORMAL APPROXIMATION TO BINOMIAL (cent'd) Test Design 8-5, 8-23ff NULL HYPOTHESIS 6-4ff OPERATING CHARACTERISTICS CURVE Construction of for Binomial Model 8-19ff for Poisson Model 8-19, 8-37 Definition of 8-17 PLOT, FAILURE RATE 7-8, 7-27, 7-28POINT ESTIMATE Definition of 6-1 Difference of Proportions 7-6, 7-23ff Failure Rate (Exponential) 7-10, 7-30ff Maximum Likelihood 6-1 MTBF (Exponential) 7-9, **7-30ff**, **7-42ff** Proportion of Failures (Binomial) 7-2, 7-19 Ratio of Proportions 7-6, 7-23ff Reliability 7-3, 7-9, **7-30ff** Unbiased 6-1 POISSON APPROXIMATION TO BINOMIAL 5-6, 5-16, 5-18ff Confidence Limit Calculation 7-5, 7-17ff Test Design 8-6, 8-23ff POISSON MODEL 5-8 Assumptions Pertaining to 5-8 Graphical Solution Procedure 8-16 Non-Homogeneous 7-9 Normal Approximation to 5-9 Probability Computation 5-27, 5-29 Probability Plot 5-10 PRODUCER'S RISK 6-5, 7-21ff, 8-3ff PROPORTION OF FAILURES (Binomial Model) 7-2 Confidence Limits, Calculation of 7-3, 7-19ff Point Estimate 7-2, 7-19 Ratio/Difference of Proportions Confidence Limits, Calculation of 7-6, 7-23ff Point Estimate, Calculation of 7-6, 7-23ff RATIO OF PROPORTIONS Confidence Limits, Calculation of 7-7, 7-23ff Point Estimate, Calculation of 7-6, 7-23ff RECOVERY TIME 4-6 REDUNDANCY Active 2-6 Characteristics of 2-5 Implications of 2-7 Model, System (see Models, System) Passive 2-6 RELIABILITY Allocation of 2-9, 2-17 Computer **7-30ff** ``` RELIABILITY (cent'd) Confidence Limits, Calculations of (Exponential Model) 7-14, 7-30ff Definition of 2-1 Function 5-11, 5-25, 5-28 Growth (see Growth) 9-1 Incident Classification 2-3 Logistics Related 2-3 Maintenance/Supply Related 2-3, 2-13 Mathematical Models of 5-1ff Mission Related 2-2, 7-27 Multi Mission/Mode 2-20 Point Estimate, Calculation of (Binomial) 7-3, 7-17 Point Estimate, Calculation of (Exponential) 7-9, 7-30ff Preestablished Limits, Confidence Level for Binomial Model 7-3 Exponential Model 7-12ff, 7-30ff Repairable Systems of 2-1 System Models Functional 2-8 Mixed 2-7, 2-15, 10-8ff Redundant 2-5, 2-13 Series 2-5, 2-11, 2-12, 2-13, 2-19, 10-8 Tests, Types of 7-1 RISK Calculation of, Binomial Model 7-21, 8-23ff, 8-28ff Calculation of, Exponential Model 8-32ff Consumer's 6-5, 6-9, 6-10, 7-21ff, 8-3ff, 8-21ff Producer's 6-5, 6-9, 6-10, 7-21ff, 8-3ff, 8-21ff SAMPLE SIZE 8-4, 8-23ff SAMPLING, LOT ACCEPTANCE 5-5, 5-15ff SPARES DEW, UNSCHEDULED 2-4 SPECIFIED VALUE 6-5ff, 6-9, 6-10, 7-30, 7-39, 7-42, 8-1ff STATISTICAL INDEPENDENCE 2-5 SYSTEM FAILURES 2-4 SYSTEM MODEL Series (see Models; Reliability) TEST-ANALYZE-FIX-TEST (TAFT) 9-1, 9-9 TEST DESIGN Consumer's and Producer's Risk (see Risk) For Binomial Model 8-4ff, 8-21ff, 8-23ff, 8-28ff For Exponential Model 8-7ff, 8-32, 8-33ff, 8-37ff MIL-STD-105D and MIL-HBK-108 8-8 MIL-STD-781C 8-8ff, 8-32 Poisson Distribution Equations 8-13ff Graphical Poisson Solution Procedure 8-16 Upper and Lower Test Values (see Test Values) ``` ``` TEST EXPOSURE Adequate 6-6 Definition of 6-7 Excessive 6-7 Inadequate 6-7 Relationship to Confidence Intervals 6-6, 6-7 Total 5-8, 6-6ff, 6-10, 8-32ff TESTS Continuous Time 7-2, 7-8, 8-7 Discrete Time 7-2, 8-4, Failure Terminated 7-11ff, 7-42ff Fixed Configuration 7-1 Growth 7-1 Time Terminated 7-11ff, 7-30ff, 7-39ff TEST VALUES Lower (MAV) 6-5ff, 6-9, 6-10, 7-30, 7-39, 7-42, 8-1ff, 8-21ff Upper (SV) 6-5ff, 6-9, 6-10, 7-30, 7-39, 7-42, 8-lff, 8-21ff TIME Administrative and Logistics Down 4-1 Operating 4-1, 4-2 Recovery 4-6 Standby (Warm/Cold) 4-1, 4-2, 4-5 System Down 4-1 System Off 4-1 System Up 4-1 Terminated Test 7-11ff, 7-30ff, 7-39ff Total (for Availability) 4-1, 4-2 Total Maintenance 4-1, 4-2 UNBIASED ESTIMATE 6-1 UNIFORM MATHEMATICAL MODEL 5-4 UNSCHEDULED MAINTENANCE ACTIONS 2-3, 2-4 UNSCHEDULED SPARES DEMANDS 2-4 UPPER TEST VALUE (see Test Values) Discrimination Ration 8-8 ZERO FAILURE EVALUATION 7-39ff, 7-15ff ```